
SL-1 Passive Solar, Ventilation
& Shading Design

Green Future 2008

www.njgreen.gov

Pam DeLosSantos – Green Future
Pdelossantos@njhmfa.state.nj.us

Mary Uschak – Green Homes Office
Muschak@njhmfa.state.nj.us

SL-2 Preservation Plan

SL-3 Follow State Plans & Smart
Growth Principles

• Must do all 4!
• SL-3aPedestrian Paths &

Bike Trails
• SL-3bSecure & Safe Bike

Racks
• SL-3cSafe Shelter for

Commuters
• SL-3dAccess to

Neighborhood or Project
Park

IA-1 Ducts & HVAC Protected
from Dust

• Seal ducts to prevent
construction dusts and
debris from entering
system.

• Use temporary filters
• In specs: Indoor

Environmental Quality
Management Plan for
construction

• IAQ Guideline for
Occupied Buildings under
Construction (SMACNA) Sheet Metal & A.C. National Contractors Assn.

IA-2 Low VOC Interior Paints & Finishes
IA-3 Low VOC Adhesives & Sealants

• No toxic solvents,
formaldehyde,
mercury or
hydrocarbons

• Safer for people with
chemical sensitivities

• See VOC guide in
Appendix 1 of the
Green Future Program
Requirements

IA-4 Durable, Healthy Flooring

• Hardwood
(including
Bamboo)

• Linoleum
• Ceramic Tile
• Carpet & Rug

Institute’s Green
Label Plus
Carpeting

IA-5 Medium-efficiency (or
higher) air filters

• MERV-8 minimum
(Minimum Efficiency
Reporting Value 1-16)
the higher the number,
the more particles
removed.

• Pleating captures more
particles

• 30-35% more effective
in eliminating air
particulates

IA-6 All Combustion devices power
vented or sealed combustion

• Prevents back-drafting
of carbon monoxide,
& other gas products
into indoor air

• Good for Too-tight
construction

IA-7 Automatic Bathroom Ventilation
IA-8 Direct Venting of Kitchen

• Rated at 1.5 sones or less
• A “sone” is a unit of

loudness (1 sone = 40
decibels)

• When fans are too noisy,
people tend to unplug
them.

• Minimize moisture, odor
& smoke

• Automatic off-switch
and/or humidity-sensors

• Don’t rely on Windows!!

IA-9 Encapsulation of non-UF (Urea
Formaldehyde) free composites

IA-10 Insulation with Low
Formaldehyde Content

• Johns Manville eliminated
the use of formaldehyde in
their insulation products in
2002

• Cellulose (recycled
newspaper)

• Recycled cotton & denim
(treated w/nontoxic flame
retardents)

• Icynene (HCFC-free)

IA-11 Operable Windows

IA-12 Access to Daylighting &
View from Each Bedroom

• Consider creating a
courtyard to get light to
interior spaces

• Orient the most used
rooms to the best views

DM-1 Exterior Wall Drainage Plane

• “Drain the Rain”
• Brick veneer cavity walls
• Drainable EIFS (Dryvit)

• Vented or porous ext.
cladding/air cavity/drainage
layer on support wall/rigid,
water-tight, airtight support
wall

DM-2 Window Detail & Flashing
• EEBA - Energy & Environmental Building Association

• Appendix 2 in Green Future Requirements
• Flashing creates a drainage plane to keep all water out!

• Requires good supervision in the field.

DM-3 Gutter Downspouts discharge 3’ from Foundation

• Kicks water away
from foundation - 6
feet away is best

• Stops below-grade
moisture problems

• Attach a 90 degree
elbow if too close to
property line

DM-4 Install 30-Yr for Pitched
& 20-Yr for Flat Roofs

• A Tax Credit
requirement already.

EE-1 All Units NJ Energy Star Certified
EE-2 All Appliances Energy Star

• Meet intent of
program

• 15% More efficient
than code

Must have at least one
Utility (gas or electric)
Individually metered

Front loading
Washing machine

EE-3 Efficient Lighting

EE-4 Specify Windows w/Low-E coating

• Low emissivity refers to a
coating on glass that
reduces heat loss

• The lower the emissivity
rating, the better insulation
of the window in regard to
heat loss

• Light can enter, heat stays
out

• Less heat used in winter
and less A.C. in summer

EE-5 Basement Ceiling Encapsulated
Insulation Batts

• Determine where
building envelope is.

• Encapsulate to prevent
airborne particulates

• Seal at edge of first
floor framing and rim
joist

EE-6 All ductwork in
conditioned space

• Reduce heat loss to unconditioned
space

• Less energy spent to raise or
lower indoor temperature

• Air quality not as susceptible to
outside pollutants.

EE-7 Occupancy & Daylighting Controls

• Photocells on outdoor
lighting - turns off
during day.

• Occupancy sensors for
rooms w/intermittent
vacancy. (meeting
rooms, laundry,
storage/supply rooms)

EE-8 High-Energy Factor Water Heater
• Gas water heaters: tank walls

insulated, intermittent-ignition
instead of standard pilot light,
enhanced heater exchanger

• Annual Fuel Utilization
Efficiency (AFUE)represents
the % of fuel turned into heat.

• The higher the AFUE, the more
efficient the unit & $$ saved.

Gas-fired units: Energy
factor of 0.60 or greater.

Tankless models: 0.65
Energy Factor or greater

Electric tank models:
0.91 Energy Factor
or greater

EE-9 Programmable Thermostats

• Weekday/Weekend
programming

• Vacation Override
• Keyboard Lock
• Energy Monitor
• Filter Change

Indicator
• Auto Season

Changeover

RE-1 Recycle/Salvage construction debris
• Min. of 50% project waste

shall be diverted from
landfill

• Contract with
hauler/recycler indicating
off-site separation method

Waste Management Plan
For Construction and
Demolition Wasteshould
Be included in specs.

RE-2 Recycling Centers in Common Areas
• Easy access, well-marked

stations.
• Accessible
• Compatible w/township or

municipal recycling program

RE-3 Recycling Plan for Each
Unit

• Designated
containers and space
for tenants to collect
recyclables

• Separate glass,
plastic metals, paper

WC-1 Low-Flow Fixtures
WC-2 High Efficiency Toilets

• Kitchen faucets: max of 1.5
gpm (gallons per minute)

• Bathroom faucets: 0.5 gpm
• Showerheads: max of 2 gpm
• Toilets: less than 1.3 gallons per

flush efficiency or better

WC-3 Water Efficient Landscaping

• Native &/or
drought tolerant

• Turf no more
than 50%

• Require less
fertilizer and
pesticides

WC-4 High-Efficiency Irrigation

• Preference is for none

• Drip irrigation to
reduce evaporation
and overspray

• Timers/automatic
shut-off

• Plan irrigation zones
carefully

WC-5 Pervious Pavers for outdoor patios &
walkways

• Use at least 50% pervious material for
outdoor patios & walkways

• Allows rainwater to soak through
• Reduces runoff, reduce need to water plants

OM-1 Property Management
O&M Manual & Training

• Operation &
maintenance of
sustainable
technologies

• Resource & Energy
conservation

• Signed letter
confirming training of
staff

OM-2 Tenant O&M Manual &
Training

• Hands on training
• Programming

thermostats
• Cleaning refrigerator

coils
• Minimizing appliance

electrical use
• Teach Sustainable

design ideals
• Signed letter for each

unit

OM-3 Integrated Pest
Management

